# DoD Fuel Facilities Criteria Ms. Terri Regin, PE 27 April 2015 7/12/2017 **1** #### **Overview** - Unified Facility Criteria (UFC) - Standard Designs - Pipeline Pressure Testing Guidelines - Specifications - Questions #### **DoD Fuels Facilities Documents** - Unified Facility Criteria (UFCs) - □ 3-460-01 Design: Petroleum Fuels Facilities - □ 3-460-03 O&M: Maintenance of Petroleum Systems\* - Standard Designs - □ ASTs (Vertical) - Type III, IV, V Pressurized Hydrant Systems - □ Cut and Cover Tanks - □ USAFE/ NATO Standard \* - Military Service Stations \* - □ Rotary Wing Hydrant Systems \* - □ Fuel Laboratory \* <sup>\*</sup>Under Development ### **DoD Fuels Facilities Documents** - Pipeline Pressure Testing Guidelines - □ Will be incorporated into UFC 3-460-03 - Unified Facilities Guide Specifications (UFGS) - ☐ Most in the 33 nn nn series - □ Associated with Standard Designs - □ Available on WBDG site - Coating Systems ## × #### **DoD Fuels Facilities Documents** - Unified Facility Criteria (UFCs) - □ Authoritative, mandatory unless waivered by Service HQ - Standard Designs - Starting Point For Design, Edited For Site Adapt - Engineering design is still needed - □ Identifies preferences and design choices - Includes designer notes - Lists which UFGS to be used - □ Major deviations require Service HQ approval - Unified Facilities Guide Specifications (UFGS) - □ Edited for the job - □ Designer choices in brackets # UFC 3-460-01 Design: Petroleum Fuels Facilities - Guidance for all new design and construction - Guidance for Major Rehabilitation - 340 pages - Chapters: - 1 Introduction - **2 General Design Information** - 3 Bulk Fuel Storage Facilities - **4 Aircraft Fueling Facilities** - **5 Marine Receiving And Dispensing Facilities** - **6 Interterminal and Installation Pipelines** - 7 Ground Products Fueling Facilities - **8 Atmospheric Storage Tanks** # UFC 3-460-01 (cont) - **9 Piping Systems** - 10 Alternate POL Facilities - 11 Support Facilities - 12 Major Rehabilitation - 13 Fueling Facility Temporary Deactivation - 14 Fueling Facility Closure #### **APPENDICES** - **A References** - **B Manual Surge Calculations For Simple Piping Systems** - C Charter Of DoD Fuels Facility Engineering Panel - **D** Glossary - **E Plates** # UFC 3-460-03: Maintenance of Fuel Facilities - Currently Under Development - Will Replace The Current UFC 3-460-03F - Will Replace The Current MO-230 - Will Be Tri-service Anticipate Publishing in December 2015 В # UFC 3-460-03 (cont.) - Will Follow The Outline Of UFC 3-460-01 - □ For example Chapter 3 will cover the maintenance requirements for bulk storage facilities. - Will Provide Additional/Consistent Guidance For Cleaning & Inspecting Fuel Storage Tanks - Will Provide Pipeline Pressure Testing Guidance (Following The Pipeline Integrity Management System Procedures) # UFC 3-460-03 (cont.) - Will Provide Appendix With List Of Equipment & Maintenance Schedule - Will Include Facility Plates Detailing Equipment - Will Include List Of Inspection Items In Addition To API 653 & STI SP001 lists. 10 # 100 # Pipeline Pressure Testing Guidelines - Finalized in December 2013 - Approved By FFEP June 2014 - Will Be Incorporated Into UFC 3-460-03? - Provides Guidelines For Pressure & Frequency For Integrity Testing - Not To Be Used For New Construction - Not Published But Available If Requested # **AST Standard Design** - Vertical Steel Tanks in JP-5 or JP-8/F-24 Service - □ Can be used for other products - For >5K, <100K BBL Vertical ASTs</p> - Fixed Roof, Floating Pan - □ Considerations given for tanks w/o pans - For New Construction, But Can Be Used For Renovations - Elevated And Non-elevated Foundations - □ Areas with/without high water tables - Requires Design In Accordance With API 650 - For CONUS And OCONUS # **History & Current Status** - Original Design in mid 80's - Update in Feb 1993 - □ Shop drawing detailed - □ Only included Tank, not site layout - Last Update Published in 2012 - □ Rely more on API 650, prescribe government preferences - Current Update 2015 - □ Includes piping/dike details - Will Post to USACOE Std Dsn website # **AST Standard Design** - Useable volumes clarified - High/low level control & shutoff logic - Roof structure, compression ring - □ Single column for diameters 126 ft > D >91 ft - □ No columns for diameters < 91 ft</p> - Three UFGS Specifications - UFC 3-460-01 was updated to resolve conflicts. # Pressurized Hydrant Fueling System (Type III) - AW 078-24-28 - Published In July 2010 - It is comprised of two operating storage tanks, a pump house, a hydrant loop, and hydrants at each parking position. - Any Number Of Aircraft Parked Along The Fueling Loop Can Receive Fuel Simultaneously Up To The Flow Capacity Of The System. - Aircraft Can Be Defueled While Others Are Refueling. # **Type III Hydrant Fueling System** # Pressurized Hydrant Direct Fueling System (Type IV & V) - AW 078-24-29 - Published July 2010 - Used To Fuel Aircraft With Engines Or Support Equipment Running. - Installed Where The Mission Dictates A Continuing Need For Rapid Turnaround Without Shutting Engines Down And Are Located To Permit Quick Return To The Runway. - Type V Systems Are For In-shelter Fueling. # Type IV Hydrant Fueling System 7/12/2017 # Type V Hydrant Fueling System 7/12/2017 **22** # Aircraft Fueling System with Underground Vertical Storage Tanks (Cut and Cover) - AW 078-24-33 - Published in July 2010 - Cut and Cover storage tanks are steel-lined reinforced concrete with leak monitoring capability. - They are not used within CONUS except when tanks are required to be constructed within the explosive cordon area. - They are to be used in OCONUS Pacific in high threat areas or when tanks are required to be constructed within the explosive cordon area or clear zone. ### **Cut and Cover Tank** ### **Cut and Cover Tank Farm** 7/12/2017 # **USAFE/NATO Standard Design** - Similar to the Type III system - Includes Cut & Cover Tanks - Incorporates European Codes (UL vs CENELEC (ATEX)) - Updates Standard Specifications (STS) - Digitizes 1987 version - Anticipate Publishing in Dec 2015 # м ## Military Service Stations #### Phase I (completed) - Conduct an industry wide review of best practices - □ Review, list and summarize all related DoD and government requirements ### Phase II (completed) - Conduct life cycle cost (LCC) analysis - Develop a decision matrix #### Phase III System layout (65% design) drawings and specifications for recommended tank configurations including alternate options #### Phase IV System layout (FINAL design) drawings and specifications for recommended tank configurations including alternate options # **Military Service Stations** # **Rotary Wing Hydrant System** - Small Type III system - Primarily for Rotary Wings - Remote Locations Planning Phase ## **Fuel Laboratory** - Initiative Based On Recent Work At POL Labs In New Cumberland, Wainwright And Cabana. - Design Goals: - Conceptual level of design for application across all Services - Provide consistent interpretation of relevant codes and criteria - Controlling factors of Fuels laboratories - Volume (storage, throughput) - Product (handling and disposal requirements) - Functionality (type of tests performed) - UFC Format - Completion TBD # **Fuel Laboratory** ## **Current Coating Systems** - \*\*\*\*NEW\*\*\*SECTION 09 97 13.15 LOW VOC POLYSULFIDE INTERIOR COATING OF WELDED STEEL PETROLEUM FUEL TANKS - Modified epoxy novolac polysulfide coating - ☐ The first and finish coat materials are identical except that the coats shall be in contrasting colors to allow identification - Note that the qualification testing requires immersion testing for six months - □ Published February 2015 - SECTION 09 97 13.27 EXTERIOR COATING OF STEEL STRUCTURES - □ 2 Epoxy coats 350 g/l 2.8 lbs/gal max. VOC - □ 1 Polyurethane Topcoat 350 g/l 2.8 lbs/gal max. VOC # Coating Systems (cont.) - PLANNED COATING SYSTEM - EXTERIOR COATING: - 1 zinc rich coating - 1 inorganic topcoat - Coating Specification that will be CANCELLED ASAP: - □ SECTION 09 97 13.17 THREE COAT EPOXY INTERIOR COATING OF WELDED STEEL PETROLEUM FUEL TANKS - 3 Epoxy Coats 350 g/l 2.8 lbs/gal max. VOC # **DoD Fuel Facilities Specifications** | SPECIFICATION | DATE PUB | SPECIFICATION | DATE PUB | |--------------------------------------------------------------------------------------|----------|--------------------------------------------------------------|----------| | UFGS 01 33 23.33 Aviation Fuel System Submittal Requirements | Feb-2010 | UFGS 33 52 43.28 Filter Separator, Aviation Fueling System | Nov-2010 | | UFGS 32 13 15.20 Concrete Pavement for Containment Dikes | Nov-2010 | UFGS 33 52 43 Aviation Fuel Distribution (Non-Hydrant) | May-2011 | | UFGS 33 08 53 Aviation Fuel Distribution System Start-Up | Feb-2010 | UFGS 33 52 80 Liquid Fuels Pipeline Coating Systems | Feb-2010 | | UFGS 33 08 55 Commissioning of Fuel Facility Systems | Jul-2007 | UFGS 33 52 90.00 20 Welding for POL Service Piping | Feb-2010 | | UFGS 33 09 53 Aviation Fuel Pump Control and Annunciation System | Feb-2010 | UFGS 33 56 10 Factory-Fabricated Fuel Storage Tanks | Jan-2008 | | UFGS 33 09 54 Aviation Fuel Pump Control and Annunciation System (Type [IV][V]) | Feb-2010 | UFGS 33 56 13.13 Steel Tanks With Fixed Roofs | May-2012 | | UFGS 33 09 55 Aviation Fuel Pump Control and Annunciation System (Cut-N-Cover Tanks) | Feb-2010 | UFGS 33 56 13.15 Undertank Interstitial Space | May-2012 | | UFGS 33 52 10 Service Piping, Fuel Systems | Apr-2008 | UFGS 33 56 63 Fuel Impermeable Liner System | Apr-2006 | | UFGS 33 52 43.11 Aviation Fuel Mechanical Equipment | Feb-2010 | UFGS 33 57 00 Bulk Fuel Receiving / Dispensing Equipment | Aug-2011 | | UFGS 33 52 43.12 Aviation Fuel Pantograph | Feb-2010 | UFGS 33 58 00 Leak Detection for Fueling Systems | Apr-2008 | | UFGS 33 52 43.13 Aviation Fuel Piping | Feb-2010 | UFGS 33 59 00 Tightness of Existing Underground Fuel Systems | Apr-2007 | | UFGS 33 52 43.14 Aviation Fuel Control Valves | Feb-2010 | UFGS 33 65 00 Cleaning Petroleum Storage Tanks | Aug-2011 | | UFGS 33 52 43.23 Aviation Fuel Pumps | Feb-2010 | | | # **DoD Fuel Facilities Specifications** FFEP is planning to Revisit Specifications that are older than 5 years old in FY16. #### **Criteria Libraries** UFCs and Specifications (UFGSs) available at: The Whole Building Design Guide http://www.wbdg.org Standard Designs available at: http://www.hnd.usace.army.mil/stddgn/ #### Mrs Terri Regin, PE NAVFAC Fuel Facilities Subject Matter Expert Naval Facilities Engineering and Expeditionary Warfare Center 720 Kennon St., SE, Suite 333 Washington DC 20374 Voice: DSN 288-5196 Voice: COMM (202) 433-5196 Fax: COMM (202) 433-5089 Email: terri.regin@navy.mil